4 RADC-TR-88-8 Final Technical Report January 1988 # STRESS RELATED FAILURES CAUSING OPEN METALLIZATION **Texas Instruments Incorporated** Steven K. Groothuis APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-88-8 has been reviewed and is approved for publication. APPROVED: MARTIN J. WALTER Project Engineer etan Walt APPROVED: Jamj. Bant JOHN J. BART Technical Director Directorate of Reliability & Compatibility FOR THE COMMANDER: JOHN A. RITZ John a. F Directorate of Plans & Programs If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (RBRP) Griffiss AFB NY 13441-5700. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notice on a specific document requires that it be returned. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |--|---|--------------------|---|--|---|--|--| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b RESTRICTIVE N/A | MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY N/A | | 3. DISTRIBUTION | I/AVAILABILITY OF | | distribution | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDU N/A | unlimited. | or hantic Le | rease; | distribution | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(S) | | | | N/Λ | | RADC-TR-88-8 | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 7a. NAME OF MONITORING ORGANIZATION Rome Air Development Center (RBRP) | | | | | | | | Texas Instruments Incorporated | l | | | | (KRKL) | | | | 6c. ADDRESS (City, State, and ZIP Code) Semiconductor Group | | 1 | 7b ADDRESS (City, State, and ZIP Code) Griffiss AFB NY 13441-5700 | | | | | | P.O. Box 655012, M/S477
Dallas TX 75265 | | | 19441- | J. 00 | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | T INSTRUMENT IDE | NY 13441-5700 INSTRUMENT IDENTIFICATION NUMBER 10093 IDING NUMBERS ROJECT TASK WORK UNIT | | | | | Rome Air Development Center | RBRP | F30602-85- | C-0093 | | CRBRP) TION NUMBER WORK UNIT ACCESSION NO. 5K S. PAGE COUNT 80 by block number) cr stress relate well divation, | | | | 8c. ADDRESS (City, State, and ZIP Code) | | PROGRAM | PROJECT | | | | | | Griffiss AFB NY 13441-5700 | | ELEMENT NO. | NO. | NO | | | | | 11 TITLE (Include Security Classification) | | | 2330 | | | | | | STRESS RELATED FAILURES CAUSING | G OPEN METALLIZA | ATION | | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | | Steven K. Groothuis 13a. TYPE OF REPORT 13b. TIME CO | | | ORT (Year, Month, I | Day) 15. | | | | | 16. SUPPLEMENTARY NOTATION | . <u>85</u> то <u>Ју</u> 1 <u>87</u> | Januar | у 1988 | | δυ | | | | N/A | | | | | ` | | | | 17. COSATI CODES | 18. SUMECT TERMS (| Continue on rever | se if necessary and
Thin Fi | identify t | by block number) | | | | FIELD GROUP SUB-GROUP 20 12 | Stress | A 1 1 | Voids | | | | | | 19. ABSTRACT (Continue on reverse if necessary | Finite Element and identify by block n | | Conduct | ors & | | | | | Α | • | | | | | | | | Non-linear Finite Element Analy induced void formation in narro | w Al-S; metal 1 | ines. Obser | ved failures | corre | late well | | | | with calculated stresses determ
topography, line width and sili | ined by varying | ; intrinsic s | stress of the | e passi | vation, | | | | | // | . (| Alumina | ٠, ٠ | ation of | | | | Copyraphy, line width and silicon nodule size. | | | | | | | | | J | 1 | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | | | CURITY CLASSIFICA | ATION | | | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS F | PT DTIC USERS | | LASSIFIED
(Include Area Code |) 22c OF | FICE SYMBOL | | | | Martin J. Walter | Provious aditions are | | 30-4995 | | ADC (RBRP) | | | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED UNCLASSIFIED #### EVALUATION This contract resulted from a Program Research and Development Announcement on Failure Mechanisms in VLSI. Texas Instruments investigated the role of stresses in thin metal conductors by use of finite element analysis. The programs used for this analysis were already in existence at TI and similar programs are available commercially. This work has been pioneering in the area of thin film conductor reliability, and has been published in the Proceedings of the 1987 International Reliability Physics Symposium. Similar work was being conducted at INMOS, and was also reported in the same Proceedings. The report addresses the effects of topography and material properties on stresses within an Al-Si conductor film. There is a good correlation between the calculated maximum stress as a function of linewidth and the density of voids as a function of linewidth reported in the 1985 IRPS. These calculations do not address the evolution of void growth, or silicon precipitate growth. They are a method of evaluating the initial driving forces present, and how those forces are modified by topology and macroscopic material properties. Areas which remain to be investigated include the metal spacing, the height of a step, corners, and interactions between combinations of these effects. MARTIN J. WALTER Project Engineer O RECESSORIO POPOPORO PERSONARIO DE SECOCOSIO DE POPOPORO DE CONTRACEO | Accesion for | 1 | |-------------------------|-----------| | NTIS CRASI | V | | DTIC TAB
Unannounced | []
[] | | Justif, Labilitie | | | By Dhad ask (| | | An at thirty . | `v. 399 a | | And the second | | | A-1 | ·
• | | η^{-1} | ! | # TABLE OF CONTENTS | Section | <u>Title</u> | <u>Page</u> | |---------|---|-------------| | 1.0 | BACKGROUND | 1 | | 2.0 | INTRODUCTION | 3 | | 3.0 | THERMOMECHANICAL STRESS THEORY | 7 | | | 3.1 Stress and vacancy concentration | 10 | | | 3.2 Stress enhanced vacancy diffusion | 11 | | 4.0 | MODELING RESULTS | 15 | | | 4.1 Finite element modeling fundamentals | 15 | | | 4.2 Application of finite element modeling | 16 | | | 4.3 Effects of underlying oxide layer | 19 | | | 4.4 Linewidth dependence of stress | 19 | | | 4.5 Compressive stress passivation layer | 27 | | | 4.6 Silicon nodules | 28 | | | 4.7 Metallization parameters | 34 | | | 4.7.1 Metal line topography | 34 | | | 4.7.2 Variations in metal thickness | 34 | | | 4.7.3 Metallization yield strength variations | 40 | # TABLE OF CONTENTS (Continued) | Section | n <u>Title</u> | <u>Page</u> | |---------|-----------------------------------|-------------| | | 4.7.4 Metal line slant angle | 40 | | | 4.8 Aluminum-copper metal systems | 40 | | | 4.9 Three dimensional effects | 40 | | 5.0 | SUMMARY AND CONCLUSIONS | 49 | | 6.0 | RECOMMENDATIONS | 53 | | | REFERENCES | 55 | | | ADDENDIV CMDECC CALCULATIONS | 50 | #### **APPENDIX** #### STRESS CALCULATIONS #### 1.0 GENERAL ASSUMPTIONS The physical stress model of a passivated Al-Si metal line is representative of single level interconnect systems in current integrated circuits. Line widths from 1 to 10 microns were investigated for a typical system of a 1 micron Al-Si line on a 0.5 micron thick layer of silicon dioxide over a silicon wafer with 1 micron of compressive silicon nitride passivation. ## 1.1 Temperature boundary conditions The temperature at which every material was at zero stress was assumed to be 400 degrees C. To a first order approximation, this assumption is believed to be valid. Additional features which can lead to a more accurate model would be thermal stress history of the metallization (i.e., annealing, any high temperature excursion, gold eutectic die attach, etc.). The stresses were then investigated as a function of cooling down to 25 degrees C. ### 1.2 <u>Material properties</u> TOTAL CONTROL OF STREET The material properties used for the analysis are listed in Table A-1 and are fairly representative of literature values. This table has evolved from several sources and a similar finite element stress modeling study performed by Jones [10]. The room temperature yield strength of the Al-Si metallization was modeled to be approximately 100 MPascals. The characteristic stress distribution calculated during this project is expected not to vary significantly with material variations. # 1.3 Analysis tools The nonlinear finite element software (ADINA) used for this analysis was selected for its general purpose elastic-plastic features of material properties as a function of thermal loads. Several other finite element modeling codes do exist which perform in the same manner. TABLE A-1. TEMPERATURE-DEPENDENT MATERIAL PROPERTIES | | TEMPERATURE (DEGREE C) | | | | | | | | |----------|------------------------|-----------|----------|-----------|-------|--|--|--| | MATERIAL | 25 | 100 | 200 | 300 | 400 | | | | | | | | | | | | | | | PROPI | ERTY : MODUI | LUS OF EI | ASTICITY | (GPascal | s) | | | | | Al-Si | 69 | 68 | 62 | 49 | 40 | | | | | Silicon | 130 | 130 | 130 | 130 | 130 | | | | | Si3N4 | 90 | 90 | 90 | 90 | 90 | | | | | SiO2 | 80 | 80 | 80 | 80 | 80 | | | | | PROPERTY | : THERMAL | COEF. OF | EXPANSI | ON (ppm/d | eg C) | | | | |
Al-Si |
24.0 | 24.0 | 26.0 | 29.0 | 30.0 | | | | | Silicon | 24.0 | 24.0 | 3.4 | 3.8 | 4.0 | | | | | Si3N4 | 2.2 | 2.8 | 3.5 | 4.1 | 4.3 | | | | | SiO2 | 0.5 | 0.7 | 1.1 | 1.5 | 1.7 | | | | | |
 | | | | | | | | | .PI | ROPERTY : Y | ELD STRE | NGTH (MP | ascals) | | | | | | Al-Si | 100 | 100 | 70 | 30 | 15 | | | | # LIST OF FIGURES | <u>Figure</u> | No. | | | T | itl | <u>e</u> | | | | | | | | | <u>Page</u> | |---------------|-------------------------|-------|------|-----|-----|----------|------|-----|-----|-----|------|-----|----|---|-------------| | 1. | Metai
inter | rcon | nect | s (| SEM | i, a | ft | er | pas | ssi | vat | io | n | • | 4 | | 2. | Half
by m
remov | etal | voi | .d | (SE | 1, | aft | er | рa | ssi | vat | ic | n | • | 5 | | 3. | Scher
exper | | | | | | | | | | | | | • | 9 | | 4. | Fini
mode | | | | | | | | | | | | | • | 18 | | 5. | Von
micr
every | on w | ide | Al- | -si | me | tal | . (| con | to | urs | а | t | • | 20 | | 6. | Von
micr
every | on w | ide | Al. | -si | me | tal | . (| con | to | urs | а | t | • | 21 | | 7. | Von
micr
every | on w | ide | Al. | -si | me | tal | . (| con | to | urs | а | t | • | 22 | | 8. | Von
micr
every | on w | ide | Al. | -si | me | tal | . (| con | to | urs | а | t | • | 23 | | 9. | Von
micr
every | on w | ide | Al. | -Si | me | tal | . (| con | to | urs | а | ιt | • | 24 | | 10. | Typic
stres
at ev | ss ir | n Al | -si | me | tal | liza | ati | on | (00 | onto | our | :s | • | 25 | | 11. | Comp
mode | ling | v | alu | ıes | t | to | е | xpe | eri | men | ıta | 1 | | 26 | # LIST OF FIGURES (Continued) | Figure | No. Title | <u>Page</u> | |--------|--|-------------| | 12. | Maximum tensile stress contour plot for 5 micron wide Al-Si metal with presence of a silicon nodule (contours at every 50 MPa) | 29 | | 13. | Proximity effect of silicon nodule and metal void formation (SEM, partially etched metallization) | 30 | | 14. | Induced Stress for Several Silicon Nodule Sizes (contours at every 50 MPa) | 32 | | 15. | Maximum Tensile and Von Mises Stress as a Function of Silicon Nodule Size-to-Linewidth Ratio | 33 | | 16. | Maximum principal stress contour plot for Al-Si metal traversing over 1 micron oxide step (contours at every 50 MPa) | 35 | | 17a. | Von Mises stress contour plot for 3 micron wide Al-Si metal on flat surface (contours at every 50 MPa) | 36 | | 17b. | Von Mises stress contour plot for Al-Si metal traversing over 1 micron oxide step (contours at every 50 MPa) | | | 18. | Metal voids observed in narrow Al-Si interconnects at oxide step (SEM, after passivation removal) | 37 | | 19. | Metal void formation adjacent to oxide step (SEM, after passivation removal) | 38 | | 20. | Maximum Von Mises Stress as a Function of Several Linewidths and Thicknesses | 39 | | 21. | Induced Stress for Several Yield Strengths of Al-Si Metallization (von Mises Stress) (contours at every 50 | 4.1 | # LIST OF FIGURES (Continued) | Figure | e No. Title | <u>Page</u> | |--------|---|-------------| | 22. | Maximum Von Mises Stress as a Function of Metal Yield Strength (for a 3 micron wide metal line) | 42 | | 23. | Induced Stress for Several Slant Angles of Al-Si Metallization Edge (contours at every 50 MPa) | 43 | | 24. | Three Dimensional View of Metallization Stress | 45 | | 25. | Three Dimensional View of Metallization Stress Over an Oxide Step | 46 | # LIST OF TABLES | <u>Table</u> | No. <u>Title</u> <u>Pag</u> | <u>e</u> | |--------------|--|----------| | 1. | Typical Material Properties | | | A-1. | Temperature-dependent Material Properties 60 | ı | ## **ACKNOWLEDGEMENTS** This work was supported by Air Force Systems Command, Rome Air Development Center, Griffiss Air Force Base, New York under Contract No. F30602-85-C-0093. The authors gratefully acknowledge Joe McPherson, Clyde Dunn, and P.B. Ghate of Texas Instruments for their experimental data and discussions. We also acknowledge Martin Walter of RADC for his technical support throughout the program. #### 1.0 BACKGROUND With the ever increasing number of metallization failures caused by voids and subsequent opens, the reliability of narrow Al-Si metal lines has become a crucial factor in very large scale integration (VLSI) device fabrication and assembly. The only supporting evidence for void formation in the recent past has been visual inspection of failed open metallization. The open metallization failure rate increases as the passivation thickness increases, the metal line becomes narrower and thinner, and as the mean grain size of the metallization increases. When thin film metallizations are stressed by an amount smaller than the elastic limit, they deform elastically and return to their original shape after the stress is relieved. However, when the stress is beyond the elastic limit, the films deform plastically and do not return to the original shape after the stress is relieved. The plastic deformation usually deteriorates the mechanical properties of the thin films. It is that plastic deformation that is the primary cause of void formation in compressively passivated Al-Si metallization. Stress-induced void formation can be modeled using nonlinear finite element analysis. Theoretically calculated stresses have correlated well with observed failures. The stresses modeled during this contract were a function of varying intrinsic stress of passivation layers, metallization topography, line width, and silicon nodule size. #### 2.0 INTRODUCTION The purpose of this work is to determine the stress distribution and the probability of void formation in Al-Si metallization through the use of finite element modeling (FEM). Although all parameters which constitute the actual stress in the metallization have not been used, the characteristics of the stress distribution in the metallization lend a simple physical interpretation of the void formation mechanism. The variables used are as follows: - (1) Al-Si line widths - (2) Magnitude of compressive stress in passivation layer - (3) Presence of silicon nodules - (4) Metal line topography Formation of voids within Al-Si metallization has been reported after passivation deposition [1,2], high temperature IC fabrication processes [3], and aging tests [4,5]. The associated reliability implications of metal void and silicon nodule formation are as follows: significant reduction in net metal line cross-sectional area, rise in local current density, and thereby increased probability of failure due to electromigration or localized heating, and loss of continuity due to subsequent microscopic cracks in the metal line. Two typical types of voids can be seen in Figures 1 and 2. Several factors which influence the void formation and are relatively difficult to model will not be reported in this paper. These factors include the addition of small percentage of copper to the Al-Si alloy [1], infrared radiation of passivation [6], nitrogen content [7], and grain size / orientation [8,9]. Figure 1. Metal voids observed in narrow Al-Si interconnects (SEM, after passivation removal). Figure 2. Half of cross sectional area restricted by metal void (SEM, after passivation removal). ### 3.0 THERMOMECHANICAL STRESS THEORY The thermal coefficient of expansion mismatch between aluminum-silicon metallization, silicon nitride passivation, silicon dioxide dielectric, and silicon substrate induces a significantly large tensile stress within the metallization after a decrease in temperature (from passivation deposition to room temperature). Typical material properties used for the stress modeling are shown in Table 1. Several other properties are necessary for finite element stress modeling: Poisson's ratio, shear modulus, plastic modulus, yield strength, and creep rates. These properties are explained further in the Appendix. TABLE 1. Typical Material Properties. | | MODULUS OF
ELASTICITY
(GPascals) | THERMAL COEF. OF EXPANSION (ppm/deg C) | |---|--|--| | SILICON SUBSTRATE AL-SI METALLIZATION SILICON NITRIDE SILICON DIOXIDE | 131.0
70.3
89.6
79.9 | 2.3
23.5
2.2
0.5 | | All material proper for simplicity purpos | | are at 25 ⁰ C | If the tensile stress rises above the yield stress of the metallization, any additional stress will be relieved by vacancy creation and clustering (i.e., void formation). It appears that once voids and silicon nodules are formed due to thermal stress, the metallization may fail due to a creep mechanism. Thin film Al-Si metallization yields at stresses less than 100 MPascals (depending microstructure and temperature). The von Mises failure theory can be applied to predict the yielding criterion [10] of the metal line at relatively low yield stresses. The effective von Mises stress is a scalar value based on all components of the stress tensor. It is also proportional to the square root of the distortion energy of the material in question. It can be mathematically expressed as follows: $$\sigma_{eff} = \frac{1}{\sqrt{2}} \left[(\sigma_x - \sigma_y)^2 + (\sigma_y - \sigma_z)^2 + (\sigma_z - \sigma_z)^2 + 6(\tau_{xy}^2 + \tau_{yz}^2 + \tau_{zz}^2) \right]^{\frac{1}{2}}$$ (1) σ = principal stresses along each coordinate axis = respective shear stresses THE CHANGE OF THE CONTROL CON This failure criterion determines the distortion energy available to activate the diffusion creep and indicate the degree of plastic deformation in the metallization. In cases where formation of a vacancy at a source causes polycrystalline thin films to expand in the direction of an applied tensile
stress, the energy of vacancy formation is decreased by the work done by the stress [11]. A schematic of vacancy flow within a grain experiencing tensile stress is shown in Figure 3. Figure 3. Schematic of vacancy flow within a grain experiencing tensile stress. Under these conditions, vacancies flow between different sources and sinks, producing diffusional creep and subsequent voids. Using the Hall-Petch relationship, the strength of the metal line is an inverse of the grain size. If the metal line is subjected to a critical stress gradient, some net mass flow will occur in a direction to relieve the stress. Since the grain boundaries have the highest density of vacancies, migration along the grain boundaries is certainly the most rapid. # 3.1 Stress and vacancy concentration As pointed out in several Al-Si metallization studies [9], metals with a fine grain size can be deformed by the processes of vacancy (diffusion) creep. This can be by lattice diffusion of vacancies (Nabarro-Herring creep), or by grain boundary diffusion (Coble creep). Two types of voids have been observed in the recent past [12]. One is the slit-like void which is very thin gap perpendicular to the Al-Si line edge. This type of void is the most catastrophic during failure analysis of open metallization. The other type of void is wedge-shaped which is formed along the grain boundaries at the edge of the metal lines. This void type is the result of grain boundary diffusion, whereas the slit-like void is mainly the result of lattice diffusion. In either case a higher than normal concentration of vacancies occurs at grain boundaries transverse to a tensile stress, and a lower than normal concentration at longitudinal boundaries. This concentration gradient leads to a flow of vacancies from the transverse to the longitudinal boundaries causing an opposite of atoms that creates the tensile strain in the direction of the stress. The gradient of vacancy concentration as a result of a tensile stress is as follows: $$\nabla_{\mathbf{C}} = \frac{2 c(\mathbf{T})}{d} \frac{\sigma^{b^3}}{k\mathbf{T}}$$ (2) $\nabla c = concentration gradient$ $c_o = vacancy concentration (function of T)$ d = grain size σ = stress b = Burgers vector k = Boltzmann's constant T = absolute temperature This equation yielded a Nabarro-Herring creep rate (10^{-5} sec^{-1}) with experimentally derived values [9] for low stress conditions (100 MPascals). # 3.2 Stress enhanced vacancy diffusion The diffusional creep has two major components: (1) Nabarro-Herring creep (deformation by the flow of ions through the grains) and Coble creep (deformation by ion flow in the grain boundaries). The two diffusion paths contribute in an additive sense to the strain rate as shown in the following equation: $$\dot{\epsilon} = \frac{5 D_{V}}{d^{2}} \frac{\sigma \Omega}{kT} \left[1 + \frac{\pi \delta D_{gb}}{\delta D_{V}} \right]$$ (3) € = diffusional creep rate σ = stress in metallization d = grain size THE TANKS OF THE STANKES OF THE PROPERTY OF THE STANKES STA δ = grain boundary width D_v = lattice diffusion coefficient D_b = boundary diffusion coefficient $\Omega = atomic volume$ This equation is actually an oversimplification; it neglects the kinetics involved in detaching vacancies from grain boundary sites and reattaching them again, which may be important under certain conditions. Such behavior can become important in alloys, particularly those containing a finely dispersed second phase. An isolated metal grain on a silicon substrate would deform to relieve thermal expansion induced stress. Since all the grains of a thin metal film are connected together, a grain boundary normal stress is generated. The grain boundary normal stress can be relieved through grain boundary migration. Metal atoms migrate from grain boundaries parallel to the stress and collect on grain boundaries normal to the stress axis. This movement relieves the stress at grain boundaries, but contributes very little to relieving the stress within individual grains. In an unpassivated film, the edges of the line act as vacancy sinks. However, once the aluminum film is passivated with a dielectric, vacancies are trapped beneath the passivation. If these vacancies collect in one location, they will form a void. Such voids are initial step in the formation of Voids in a metal line locally weaken metallization. the line by developing a stress concentration around the void. At temperatures below 100 degrees C, plastic deformation is the only possible stress relief mechanism based on experimental findings. With severe stress gradients near a void, maximum deformation will be in the vicinity of the void. If the metal line is then subjected to subsequent temperature cycles below the recrystallization temperature of the metal, the metal around the void will become locally work-hardened and eventually break. Under conditions of biaxial stress, characterizing diffusion is considerably more complex than uniaxial stress. In cases where the formation of a vacancy at a source causes polycrystalline thin films to expand in the direction of an applied tensile stress, the energy of vacancy formation is decreased by the work done by the stress; the equilibrium vacancy concentration is correspondingly increased. In the case of hydrostatic pressure (imposed by a compressive passivation layer), a decrease in the self-diffusion rate along grain boundaries may result, but biaxial stresses in the metal film will cause intragranular vacancy diffusion to occur from boundaries in tension to boundaries in compression. All stress modeling results have indicated that there does exist a characteristic biaxial stress at the upper corner and along the edge of the aluminum line. THE RECEIPT THE SECOND ASSESSMENT OF THE PROPERTY PROPE Stress relaxation can take place through a number of mechanisms [13], but diffusional creep in the bulk or grain boundaries is the overriding mechanism for void formation. It follows that the stress relaxation mechanism depends strongly on the film deposition technique (grain size, texture, interfacial structure) and conditions (defects and composition). #### 4.0 MODELING RESULTS Based on the thermomechanical theory and experimental observations, the numerical analysis technique of finite element analysis is used to simulate thermally-induced stresses in a localized model of passivation, metallization, oxide, and silicon layers. Appropriate boundary conditions allowed a localized analysis of the structure within 10 microns of the chip surface. # 4.1 Finite element modeling fundamentals The concept of finite element stress modeling is that a boundary-value problem can be broken down into a finite number of regions. Since the method may be applied to individual discrete elements of the continuum, each element may be given distinct physical and material properties. This approach allows one to achieve very general descriptions of the continuum. The initial step in performing an elastic-plastic analysis is to select a yield criterion. The criterion defines how the materials respond to applied loads. The Al-Si metallization material data is assumed to obey the von Mises distortion energy theory [14]. The next step is to define a plastic-flow rule (i.e., plastic stress-strain relation). The plastic-flow rule defines how individual components of plastic strain depend on the stress components and temperature histories. In this program, the plastic strain increment is assumed to follow the Normality principle of plasticity [15]. Due to lack of supportable material data for Al-Si metallization, the validation of the foregoing assumptions applied to the metallization is unknown. However, this set of assumptions has been proved to work well for metals used in bulk form. The final step in performing an elastic-plastic analysis is to solve a system of simultaneous nonlinear equations [16]. Since the plastic strain depends on the state of stress and the history of the thermal loading, the response calculation is effectively determined using a step by step incremental analysis. For each temperature increment, an equilibrium condition is achieved by an iterative technique. # 4.2 Application of finite element modeling Void generation in Al-Si metallization has been observed as a result of thermomechanical stresses induced after deposition of a highly compressive passivation. In order to explain the observed experimental results, a model was developed to calculate stresses in Al-Si metallization with various widths (1-10 microns), over oxide topography, with silicon nodules, and various magnitudes of compressive passivation stresses (400-1000 MPa). Stress induced in an Al-Si metal line is a function of (1) parameters of passivation deposition, (2) thermal coefficient of expansion of each material, (3) form factors of the multilayered structure, and (4) the intrinsic stress of each thin film structure. The stresses in the multilayered structure are based on the following assumptions: (1) each layer adheres perfectly to adjacent layers, (2) both thermal and intrinsic stress values were essential for stress simulation, and (3) the thermal stress is calculated from a zero stress state at passivation deposition to room temperature. An analytical approach for the calculation of the stress values during cooling after passivation deposition is not appropriate because of the material nonlinearities due to temperature-dependent plasticity and creep. The finite element method is a useful tool, especially for structures with more complicated geometry. In this stress analysis, the material model is described to be isotropic, homogeneous, and thermoelastic-plastic in nature. All material properties are temperature-dependent; Young's modulus, E, Poisson's ratio, ν , material yield stress, σ_{ν} , strain hardening modulus for linear strain hardening, ET, instantaneous coefficient of thermal expansion,
\propto Since the plastic stress in the metallization is a power function of the plastic strain, a rough approximation for the strain hardening modulus, ET, was used for each temperature increment. The essence of this material model is that constitutive law for an isotropic, thermo-elastic-plastic material will be formulated as follows: $$\sigma = C_E (\epsilon_T - \epsilon_P - \epsilon_{th})$$ (4) σ = stress in metallization C_E = component of elastic constitutive tensor defined by Young's modulus and Poisson's ratio ϵ_T = total strain component ϵ_P = plastic strain component ϵ_{th} = thermal strain component Using Equation 4, the stress in the metallization can be calculated as a function of temperature, geometry, and material property variations. In the stress model, it is assumed that the metallization possesses nonlinear material properties (plasticity, creep, etc.), and stress values are obtained using the finite element modeling program ADINA and analytical solutions under plane strain/stress conditions. The finite element mesh describing the geometry of the stress model is shown in Figure 4. The potential for the usage of several creep laws does exist, but the current stress model does not utilize this option. In order to utilize this law, further research must be conducted for the following reasons: (1) the type of creep law which is applicable at a given temperature and stress must be determined and (2) the constants used in each appropriate creep law must be extrapolated from experimental data. Stress modeling results show stress concentrations develop in the region of an oxide step, in the top edge of a metal line, and in the vicinity of silicon precipitates. Figure 4. Finite element mesh describing stress model geometry. # 4.3 Effects of underlying oxide layer The stress models of metallization systems with varying oxide stress and thickness have been completed. Based on thermomechanical stress theory, the overall stress levels will be worse with oxide present because of the coefficient of thermal expansion mismatch. Areas of inclusion, such as triple point of material (i.e., metal/oxide/protective overcoat), show significantly higher shear stresses than previous models with no underlying oxide. Based on thermomechanical stress theory, overall stress levels will be worse with oxide present because of the coefficient of thermal expansion mismatch (i.e., 0.5 ppm/deg C for thermal silicon oxide, 23.5 ppm/deg C for Al-Si metal, and 2.23 ppm/deg C for silicon nitride protective overcoat). # 4.4 Linewidth dependence of stress Modeling results indicate that a peak stress develops in the metal line at the 2 to 3 micron range based on variations in metal line width alone. Based on experimental findings, this is the region where grain boundaries parallel to the metal line edge decrease and bamboo structures are formed. This bamboo structure results in slit-like voids as reported by several research groups. Since this range of line widths is used quite frequently in VLSI technology, the stress in the metallization must be carefully monitored. characteristic von Mises stress contours for a 1, 2, 3, 5, and 10 microns wide metal line are shown in Figures 5-9. The most critical stress concentration within the metallization is the shaded region in the upper edge of the metal line. A comparison of maximum calculated stress values at site A in Figure 10 with the experimental observations of this phenomenon can be seen in Figure 11. Figure 5. Von Mises stress contour plot for 1 micron wide Al-Si metal (contours at every 50 MPa). Figure 6. Von Mises stress contour plot for 2 micron wide Al-Si metal (contours at every 50 MPa). Figure 7. Von Mises stress contour plot for 3 micron wide Al-Si metal (contours at every 50 MPa). Figure 8. Von Mises stress contour plot for 5 micron wide Al-Si metal (contours at every 50 MPa). Figure 9. Von Mises stress contour plot for 10 micron wide Al-Si metal (contours at every 50 MPa). Figure 10. Typical location for maximum von Mises stress in Al-Si metallization (contours at every 50 MPa). ACCRECA TOTAL SECRETARIA SECRETARIA DE SECRE - November of the contract - Figure 11. Comparison of theoretical stress modeling values to experimental observations². # 4.5 Compressive stress passivation layer Modeling efforts indicate that the magnitude of stress in compressive silicon nitride intrinsic passivation and its thickness is one of the crucial factors in metal voiding/notching. Voids and notches have been observed in aluminum lines passivated with highly stressed compressive silicon nitride. The density and size of the voids are strongly dependent on the magnitude of the compressive stress in the silicon nitride passivation. The density of metal voids was found to be a power function of the tensile stress in the metallization [2]. The results suggest that a temperature-dependent transient creep is responsible for metal void formation. There are two sources of stress in the Al-Si metallization being induced by the passivation layer. is the stress inherent to the passivation deposition process. The magnitude of the strain in Al-Si caused by the deposition is on the order of 1 to 3 which is determined bу slice curvature measurements. This value is too small to cause the voids observed in metal lines for many cases. other source of stress is the thermal expansion mismatch between the Al-Si lines, silicon substrate, silicon dioxide layer, and passivation film. amount of strain due to the thermal mismatch can be estimated as follows. Aluminum is essentially stress free around 400 degrees C, which is the modeled temperature of the passivation deposition process. When the metallization is cooled to room temperature, the stress formed in it is tensile. The strain induced in the metal line is calculated to be about 1% for a temperature excursion of 400 degrees C with the material properties specified in Table 1. The characteristics of the passivation directly on top of metallization seems to be another crucial factor in minimizing metal void formation. Modeling efforts indicate that a highly compressive (greater than 400 MPa) passivation layer will induce large tensile stresses (200-500 MPa) specifically in the upper corners of the metal line. Tensile stress induced in the Al-Si metallization may also be expected to enhance grain boundary diffusivity [11]. Thicker passivation is used throughout the semiconductor manufacturing industry to minimize damage caused by plastic packaging-related shear stress during temperature cycling. However, thicker compressive passivation produces a larger state of tensile stress in the aluminum metallization. Experimental findings [17] also indicate that the creep mechanism is thermally activated at approximately 165-180 degrees C. ## 4.6 Silicon nodules Void and silicon nodule formation in Al-Si metallization are enhanced through the tensile stresses which develop in the metallization after elevated temperatures [18-21]. Silicon nodules have been found to be greater than 1 micron in size. In addition, other impurities, such as nitrogen and hydrogen, have been found in the Al-Si metallization. The failures have been either current-crowding by silicon nodules causing electromigration-like failures or increased amounts of stress in the metal lines due to the presence of silicon nodules. The localized maximum tensile stress in a Al-Si metal line (site A in Figure 12) increases with the presence of a silicon nodule. As a result, the stress model gives physical interpretation for the initiation and growth of voids within Al-Si metallization with the presence of silicon nodules. In many cases of open metallization, the presence of silicon nodules during metal void formation and growth has been observed. In Figure 13, typical silicon nodule growth can be observed in partially etched Al-The close proximity of silicon nodules and metal voids indicates an interdependence between the two Stress modeling has shown that silicon phenomenon. tensile precipitates cause abnormal concentrations metallization. in the adjacent Depending on the magnitude of temperature change, the stress concentration factor can be as high as five times the average tensile stress value. Such a stress concentration can act as an initiation site for voiding and open metallization. As the size of the silicon nodule increases (0.5 to 2.0 microns) in the metal line, the respective maximum tensile stress in the metal increases Figure 12. Maximum tensile stress contour plot for 5 micron wide Al-Si metal with presence of a silicon nodule (contours at every 50 MPa). Figure 13. Proximity effect of silicon nodule and metal void formation (SEM, partially etched metallization). significantly (10-30%) as shown in Figure 14. A graphical presentation of stress as a function of the silicon nodule size-to-linewidth ratio is depicted in Figure 15. As the cross sectional area of the silicon nodule increases, the metallization must relieve more stress per unit area. Although the von Mises stress increases at a much slower rate (5-10%), the silicon nodule can change the localized stress field dramatically during its formation. This silicon nodule formation is a dynamic process which is beyond the scope of this stress modeling program. Figure 14. Induced Stress for Several Silicon Nodule Sizes (contours at every 50 MPa). Figure 15. Maximum Tensile and Von Mises Stress as a Function of Silicon. Nodule Size-to-Linewidth Ratio. ## 4.7 Metallization parameters Since the mechanical and geometric properties of the metallization have a significant impact on the stress that will be induced, several parameters of the metallization are outlined below. This list of parameters is comprehensive enough to encompass key issues in open metallization failures. # 4.7.1 Metal line topography The additional stress concentration due to topography can be seen in Figure 16 (site A), as metallization traverses an
oxide step. Sites of void nucleation are considered to be the combination of stress concentration areas (e.g., corners) and high levels of von Mises stress (plastic deformation failure stress). In Figures 17a and 17b, such sites are highlighted to indicate that observed voids do occur in this area more frequently. Figure 17a shows a simple two dimensional stress distribution cross section of a metal line and Figure 17b shows a cross section of a metal line over an oxide step. Since more catastrophic open failures occur at oxide steps (Figures 18 and 19), characterizing stress as a function of the topology will aid in metal layout design. The metal void mechanism is topographically dependent: notching occurs at top surface of flat metal patterns and gross voiding, stopping at triple points in aluminum, occurs on metallization over steps. This problem is worse in ceramic packages because die attach and lid seal temperature excursions accelerate the process. ### 4.7.2 Variations in metal thickness Changing the metal line thickness from 0.5 to 1.5 microns only became significant in metal linewidths less than 2 microns. Since many variations exist, only a summary of the findings are provided in this report. The calculated von Mises stress increased (10%) in a 1.5 micron thick (1 micron wide) metal line. With a 0.5 micron thick (1 micron wide) metal line, von Mises stress decreased (5%). These data points are summarized in Figure 20 which illustrates the linewidth and thickness relationship. This relationship can be seen as a form factor dependency, but must be weighted Figure 16. Maximum principal stress contour plot for Al-Si metal traversing over 1 micron oxide step (contours at every 50 MPa). Figure 17a. Von Mises stress contour plot for 3 micron wide Al-Si metal on flat surface (contours at every 50 MPa). Figure 17b. Von Mises stress contour plot for Al-Si metal traversing over 1 micron oxide step (contours at every 50 MPa). - STORTON - THE STORY OF Figure 18. Metal voids observed in narrow Al-Si interconnects at oxide step (SEM, after passivation removal). Figure 19. Metal void formation adjacent to oxide step (SEM, after passivation removal). Figure 20. Maximum Von Mises Stress as a Function of Several Linewidths and Thicknesses. with the expected grain structure and grain size expected for this linewidth in order to predict absolute void formation. # 4.7.3 Metallization yield strength variations As the yield strength of the Al-Si metallization increases (all other material properties remaining the same), the von Mises stress decreases because less plastic deformation can take place during a cooldown stage. As shown in Figure 21, a 3 micron wide metal line (yield strength at 25 degrees C = 100 MPa), the von Mises stress is approximately 410 MPa. For that same 3 micron metal line, a 50 MPa yield stress induces a 500 MPa von Mises stress and a 200 MPa yield stress induces a 350 MPa stress. A graph depicting the induced Von Mises stress in a 3 micron wide metal line as a function of metal yield strength is shown in Figure 22. # 4.7.4 Metal line slant angle Figure 23 shows variations in slant angle of metallization edge from 60 to 90 degrees. These variations cause relatively small changes in the stress produced in the metallization. The stress is simply redistributed in the metal line and shear stress in the underlying oxide changes its angle of intensity. ## 4.8 Aluminum-copper metal systems Several semiconductor manufacturers have determined that with the addition of a small percentage of copper, open metallization can be minimized. Since copper rapidly precipitates out of the aluminum grain, a thin cohesive precipitate will form at the grain boundary whenever the temperature is reduced. These cohesive precipitates passivate the grain boundaries and minimize vacancy accumulation. This metal system has not been characterized well enough from a material science point-of-view to effectively model stress distributions. ### 4.9 Three dimensional effects Although stress in passivation is equal in both dimensions of the metal/passivation interface plane, finite element modeling efforts indicate that the Figure 21. Induced Stress for Several Yield Strengths of Al-Si Metallization (von Mises Stress) (contours at every 50 MPa). Figure 22. Maximum Von Mises Stress as a Function of Metal Yield Strength (for a 3 micron wide metal line). Figure 23. Induced Stress for Several Slant Angles of Al-Si Metallization Edge (contours at every 50 MPa). stress generated by thermal expansion mismatch in the length direction can be adequately described in a two-dimensional cross-section. A view of the stress contours from a direction perpendicular to the surface are depicted in Figures 24 and 25. The strength of the metal Figure 24. Three Dimensional View of Metallization Stress. Figure 25. Three Dimensional View of Metallization Stress - Over an Oxide Step. line is proportional to the width of the line (i.e., grain size). If the metal line is subjected to a critical stress field, some net mass flow will occur in a direction to relieve the stress. Since the grain boundaries have the highest density of vacancies, migration along the grain boundaries is certainly the most rapid. ### 5.0 SUMMARY AND CONCLUSIONS To assure designed-in reliability standards, it has become necessary to semi-quantitatively determine the effects of several integrated circuit fabrication parameters on metallization stress: the metal form factors, the magnitude of allowable compressive stress in passivation layers, and the presence of silicon nodules. The objective of the Stress Related Failures Causing Open Metallization contract was to clarify the stresses in microelectronic chips which can result in open metal failures. Based on the results of the effort, the following conclusions can be reached: - 1. PHYSICAL INTERPRETATION Through the use of numerical analysis techniques, excellent correlation with experimental observations can be achieved. As a result, the present stress model gives an adequate physical interpretation for the initiation and growth of voids within Al-Si metallization. - 2. VOID INITIATION In the presence of vacancy concentration gradients, stress fields will lead to the initial flow of vacancies from the transverse to the longitudinal boundaries. This flow will in turn, cause an opposite flow of metal atoms that creates the tensile strain in the direction of the stress. It is has been shown in previous studies [22] that the preferred location for void nucleation is at the edges of the metal line. VOID GROWTH These vacancies will cluster to form microscopic voids given sufficient time at low temperature. - 3. VOID LOCATION It has been observed throughout the semiconductor industry that voids have a preference to accumulate at the upper edge of the metal line. The stress modeling results indicate that this region has the highest stress gradients and magnitudes than any other location. - 4. LINEWIDTH DEPENDENCE Observations of peak void density in Al-Si linewidths of 2 to 3 microns have correlated well with the peak calculated thermomechanical stress in this range. There exists a form factor relationship in the stress levels of thin film Al-Si metallization. The most sensitive parameter in this relationship is the linewidth. The second and third most sensitive parameters are the thickness and length, respectively. As seen in Figure 11, experimental data is typical of the stress values calculated by FEM. The only variable in this particular analysis was form factor related (i.e., metallization line width). A similar characteristic curve of electromigration data depicting the same type of line width dependence of electromigration lifetimes has been observed [23]. - 5. PASSIVATION STRESS Experimental results have shown the effects of highly stressed silicon nitride passivation on Al-Si voiding during bake testing (greater than 100 degrees C). Observations have indicated that as the passivation stress increased from 500 MPascals to 1000 MPascals, the percentage of the void size to linewidth increased from 15% to 45% [17]. The calculated stress values in the metallization also showed a linear relationship with the stress in the passivation. - 6. SILICON NODULES - The presence of silicon metallization nodules Al-Si act in as concentration sites and provide a supplemental tensile strain for void formation. In some cases, experimental observations reveal silicon nodules in the vicinity of large voids. The stress modeling data indicates that silicon nodules induce relatively large tensile strains in the metallization. An increase in the size of the silicon nodule also translates into larger tensile and therefore a larger probability stress, catastrophic void formation (open metallization). Metal voids, appearing after metal and passivation deposition (through stress relaxation and creep), serve as stress concentrations. The tensile stress concentration in the vicinity causes metal voids to grow further in subsequent thermal packaging and assembly operations. - 7. MATERIAL CHARACTERIZATION This program encountered several problems with material property data of thin film materials. However, the elasticity and plasticity of the Al-Si metallization gave sufficient information regarding the relative magnitude of stress. The micromechanics and creep rate of Al-Si metallization are key parameters which remain to be characterized well enough to be useful in the stress modeling software. This characterization must be completed before any significant stress data can be formulated. Upon presentation of this work to the technical community, several semiconductor manufacturers have implemented finite element stress modeling to theoretically analyze stress distribution in metallization. This dissemination of techniques will eventually results in better reliability of semiconductor products. #### 6.0 RECOMMENDATIONS The results of the finite element stress modeling
performed during this contract were the starting point for additional metallization studies. In order to minimize the probability of void formation in Al-Si metallization, a coupling of the micromechanics of Al-Si metallization, experimental observations and stress modeling must be achieved. This project took a "first look" at the stress distribution in thin film metallization as induced by thermal excursions. Such parameters as, thermal history of the metallization, addition of copper to the Al-Si metallization, multilevel metallization, and layered metallization (Ti/W/Al-Si) need further investigation which is beyond the scope of this project. However, this work advanced the physical interpretation of void formation in Al-Si metallization based on several boundary conditions. Control of the metallization microstructure, silicon nodules growth, and passivation deposition processes should allow production of interconnects with improved reliability. The delicate balance in microstructure is really an issue of fabrication techniques, metal systems, electromigration requirements, and deposition parameters. The silicon nodule control is driven by the silicon content in the metallization and is defined by several fabrication A minimization of nodules will increase techniques. the mechnical integrity of the metallization significantly. The magnitude of compressive stress in the passivation layer is basically a function of the deposition parameters: the Si/N ratio, hydrogen bonding, the density and the related microstructure of the film. Minimization of the compressive stress level in the passivation in order to decrease the induced tensile strain in the metallization must be weighted against the pinhole integrity of the passivation. experimental and modeling results indicate that compressive stress levels in the passivation must be less than 1000 MPascals, in order to avoid open metallization failures. #### REFERENCES - [1] T. Turner and K. Wendel, "The Influence of Stress on Aluminum Conductor Life," <u>IEEE Proc. 23rd Annual Proc. Rel. Phys.</u>, pp. 142-147, 1985. - [2] J.T. Yue, et al., "Stress Induced Voids in Aluminum Interconnects During IC Processing," <u>IEEE Proc. 23rd Annual Proc. Rel. Phys.</u>, pp. 126137, 1985. - [3] M.R. Lin and J.T. Yue, "Impact of Ceramic Packaging Anneal on the Reliability of Al Interconnects," <u>IEEE Proc. 24th Annual Proc. Rel. Phys.</u>, pp. 164-171, 1986. - [4] N. Owada, et al., "Stress Induced Slit-Like Void Formation in a Fine-Pattern Al-Si Interconnect During Aging Test Proceedings," <u>IEEE VLSI Multi-Level Interconnect Conference</u>, pp. 173-179, 1985. - [5] K. Hinode, et al., "Stress-induced Grain Boundary Fractures in Al-Si Interconnects," J. Vac. Sci. Technol. B 5 (2), pp. 518-522, 1987. - [6] H. Koyama, et al., "Suppression of Stress Induced Aluminum Void Formation," <u>IEEE 24th Annual Proc. Rel. Phys.</u>, pp. 24-29, 1985. - [7] J. Klema, et al., "Reliability Implications of Nitrogen Contamination During Deposition of Sputtered Aluminum/Silicon Metal Films," <u>IEEE 22nd Annual Proc. Rel. Phys.</u>, pp. 1-5, 1984. - [8] H. Hieber, "Thermomechanical Relaxation of Thin-Film Metallizations," <u>Material Research Society Symposium Proceedings</u>, 40, pp. 191-202, 1985. - [9] H. Hieber and T. Simon, "Thermo-mechanical Cycling Behavior of Al Thin-Film Metallization," IEEE Proc. 24th Annual Proc. Rel. Phys., pp. 253-259, 1986. - [10] R.E. Jones, Jr., "Line Width Dependence of Stresses in Aluminum Interconnect," <u>IEEE Proc. 25th Annual Proc. Rel. Phys.</u>, pp. 9-14, 1987. - [11] R.W. Balluffi and J.M. Blakely, "Special Aspects of Diffusion in Thin Films," Thin Solid Films, 25, pp. 363-392, 1975. - [12] S. Mayumi, et al., "The Effect of Cu Addition to Al-Si Interconnects on Stress Induced Open-Circuit Failures," <u>IEEE Proc. 25th Annual Proc. Rel. Phys.</u>, pp. 15-21, 1987. - [13] M. Hershkovitz, et al., "Stress Relaxation in Thin Aluminum Films," Thin Solid Films, 130, pp. 87-93, 1985. - [14] T. Z. Blazynski, "Applied Elasto-Plasticity of Solids," London, Macmillan, 1983. - [15] W. Prager, "Introduction to Mechanics of Continua," Boston, Ginn, 1961. - [16] J.T. Oden, "Finite Elements of Nonlinear Continua," New York, McGraw-Hill, 1973. - [17] C.F. Dunn and J.W. McPherson, Private communication. - [18] S.J. O'Donnell, et al., "Silicon Inclusions in Aluminum Interconnects," <u>IEEE 22nd Annual Proc.</u> Rel. Phys., pp. 9-16, 1984. - [19] T. Tatsuzawa, et al., "Si Nodule Formation in Al-Si Metallization," <u>IEEE 23rd Annual Proc. Rel.</u> <u>Phys.</u>, pp. 138-141, 1985. - [20] J. Curry, et al., "New Failure Mechanisms in Sputtered Aluminum-Silicon Films," <u>IEEE 22nd Annual Proc. Rel. Phys.</u>, pp. 6-8, 1984. - [21] S.B. Herschbein, et al., "Effects of Silicon Inclusions on the Reliability of Sputtered Aluminum-Silicon Metallization," IEEE 22nd Annual Proc. Rel. Phys., pp. 134-137, 1984. - [22] R.W. Pasco, et al., "The Effects of Hydrogen Ambients on Electromigration Kinetics in Al-2%Cu Thin Film Conductors," Solid-State Electronics, pp. 1053-1063, 1983. [23] S. Vaidya, et al., "Electromigration Resistance of Fine-Line for VLSI Applications," <u>IEEE 18th Annual Proc. Rel. Phys.</u>, pp. 165-170, 1980. ## 1.4 Stress model scaling Extensive computation time would be necessary if the model included the entire die and the thin film structures. The thickness of the silicon substrate was significantly reduced while maintaining the same stiffness. Therefore, the model was scaled down to include only thin film structures and a small portion of the silicon substrate. The finite element mesh (Figure 4, main text) was generated with careful consideration of the transition from macroscopic to microscopic features by (1) including boundary conditions which maintained the same stiffness of the entire chip, (2) maintain an aspect ratio of 3 to 1 for all elements in the model, and (3) requiring material interfaces to be continuous. Based on these assumptions, the stress model used throughout the project was considered to be appropriate for this stress simulation. The symmetry of the model permitted the use of only one-half of the multilayered structure during model creation and analysis phases which significantly decreased the computational time. ### 2.0 MODELING RESULTS Due to the computational nature of finite element analysis and the vast amount of output for single simulations, the stress contour diagrams have been included in the text of this report. It is quite clear in reviewing the stress contour plots that the stresses in the metallization are relatively high at the upper edge of the metal line. The thermally-induced stresses are extremely complex tensor quantities which are difficult to represent in a standard plot. Since plastic deformation occurs past the eleastic limit (von Mises failure theory), the most useful plot would be that of von Mises stress. This is an energy-related stress and has been determined for all variables in this contract. With a constrained metallization, this plastic flow only results in small strain deformations which allow stress relaxation. The calculated stresses are tensile, as expected by simple thermomechanical stress theory. DATED F/LM) //C